STRICTLY CONFIDENTIAL (FR) CLASS I-FOMC

Material for
Staff Presentation to the
Federal Open Market Committee

July 8, 1986

Principal Assumptions

Monetary Policy

■ Growth of M2 and M3 around the middle of their ranges in 1986 and similar expansion in 1987.

Fiscal Policy

■ Deficit-reducing actions of about \$45 billion in fiscal year 1987.

Other

- Major features of Senate tax reform bill are implemented.
- Foreign exchange value of the dollar about 10 percent lower by year-end 1987.
- Oil prices settle around \$16 per barrel.

Federal Budget

Actual	St	aff	Cong. Resolution
FY 1985	FY 1986	FY 1987	FY 1987
946	984	1003	995
734	768	833	852
212	215	170	143
153	168	135	NA
	946 734 212	FY 1985 FY 1986 946 984 734 768 212 215	FY 1985 FY 1986 FY 1987 946 984 1003 734 768 833 212 215 170

Key Tax-Reform Features

- Phased-in Reduction of Personal Income Taxes
- Overall Increase in Business Taxes
 - Removal of Investment Tax Credit
 - Less Attractive Depreciation Allowances
 - Restrictions on Tax Shelters
 - Corporate Tax Rates Lowered

^{*}Adjusted for strikes.

^{**}Nonresidential construction put in place.
**Shipments of nondefense capital goods.

Real GNP

	Real GNP	Less Net Exports
1985	2.1	3.2
1986	2.7	2.3
1987	3.2	2.0
		4-75-Mark

GNP Deflator

Unemployment Rate

^{*}Imports of capital and consumer goods, excluding motor vehicles and food, relative to corresponding components of PDE and PCE.

^{*}Good time to buy minus bad time plus 100.

Real Personal Consumption Expenditures and Disposable Personal Income

Contracts and Orders for Capital Goods

Commerce Department P&E Survey for 1986

Percent ch	ange from	1985
	Winter	Spring
Total	2.3	.2
Total less Petroleum and Mining	3.7	3.2

Real Business Fixed Investment

Cost of Capital—Equipment

1983

1981

State and Local Government Receipts

	Billions	s of dolla	rs
	Total Receipts		Own-Source
1984	540	94	446
1985	575	99	476
1986	607	105	502
1987	637	99	537

State and Local Net Borrowing

State and Local Real Purchases

Federal Government Real Purchases

Spending		
Change, Q4 to Q4 percent		
7.6		
5.9		
1.3		
.4		

Compensation Per Hour

Compe	ensation
Percent chan	ige, Q4 to Q4
1985	3.7
1986	2.9
1987	3.7
<u> </u>	

Employment Cost Index

Employment Cost Index

Labor Productivity and Unit Labor Costs

Percent change from year earlier

Nonfarm Business

ULC

Productivity

1983 1984 1985 1986 1987

Perc	ent change, Q4 to	 Q4
	Productivity	ULC
1985	6	4.3
1986	1.8	1.0
1987	.8	2.9

PCE Energy Prices

Non-Petroleum Import Prices

GNP Fixed-Weight Price Index

	ed-Weight Index
	inge, 4 percent
1985	3.5
1986	2.4
1987	3.4

^{*}Weighted average against or of foreign G-10 countries using total 1972-76 average trade.

^{**} Long-term government or public authority bond rates adjusted for expected inflation estimated by a 36-month centered moving average of actual inflation (staff forecasts where needed).

^{*}Weighted average of the six major foreign industrial countries — Canada, France, Germany, Italy, Japan, United Kingdom — using total 1972-76 average trade.

Mexico Real GDP

_	Curren	t Account	
	Billions	of dollars	·
	1982	- 7.0	
	1983	5.2	
	1984	4.2	
	1985	0.5	
	1986	- 2.1	
	1987	- 1.8	_

Other Non-OPEC Developing CountriesReal GDP

_	Current Ad	count	
	Billions of	dollars	
	1982	- 61	
	1983	- 42	
	1984	- 27	
	1985	- 28	ı
	1986	- 25	
	1987	- 23	_

OPEC-Real GDP

	_
	from year , percent
1983	- 0.8
1984	1.6
1985	0.4
1986	2.5
1987	- 3.0

Nonagricultural Exports

Agricultural Exports

Non-oil Imports

Changes in Price of U.S.	Non-oil I	mports
Percent, seasonally adjust	ed annual	rates
	1985Q3 1984Q3	1986Q1 1985Q3
Foods, Feeds, Beverages	-7	15
Industrial Supplies	– 10	3
Capital Goods	-3	6
Automotive Products	2	15
Consumer Goods	0	6
Total	- 3	6

Summary of U.S. Current Account Transactions

Billions of Dollars, Seasonally Adjusted Annual Rates

		1985	1986		1987	
			H1	H2	H1	н
1. Exports		214	214	227	250	275
2. !	Nonagricultural	185	187	200	222	245
3.	Agricultural	30	27	26	28	30
4. Imp	ports	339	360	370	383	400
5. I	Non-Oil	288	325	336	348	363
6. (Oil	51	35	34	35	37
7. Tra	ade Balance	- 124	– 145	– 143	- 133	– 125
	her Current Account ansactions, Net	7	9	5	0	0
9. Cu	rrent Account	~ 118	– 136	– 138	- 133	- 125
	al GNP Net Exports of Goods d Services (1982 Dollars)	- 108	- 146	– 135	- 112	– 92
Q 11	d collision (1002 politics)					

Forecast Summary

	Board Members		Presidents		Staff
ercent change, Q4 to Q4 Nominal GNP	Range	Median	Range	Median	
1986	3¾ to 5½	41/2	4¾ to 6½	53/4	5
1987	5 to 7	6	6 to 81/4	71/2	61/2
Real GNP					
1986	21/4 to 23/4	21/4	2½ to 3½	3	23/4
1987	2 to 41/4	3	2¾ to 4	31/4	31/4
GNP Deflator					
1986	1½ to 3	21/4	2 to 31/4	21/2	21/2
1987	1½ to 3¾	3	3 to 41/4	3¾	3
erage level, Q4, percent Unemployment Rate					
1986	7 to 7.2	7.0	6.9 to 7.1	7.0	6.9
1987	6¾ to 7.0	6.8	61/2 to 7.0	63/4	6.6

FOMC Projections for 1985

Reported to Congress Feb. 19, 1	1986	-
	Range	Central Tendency
Percent change, Q4 to Q4		
Nominal GNP	5 to 81/2	6½ to 7¼
Real GNP	2¾ to 4¼	3 to 31/2
GNP Deflator	2½ to 4¼	3 to 4
Average level,Q4, percent		
Unemployment Rate	61/4 to 63/4	About 61/2